US ERA ARCHIVE DOCUMENT # Guidelines for the Bioremediation of Freshwater Wetlands Albert D. Venosa U.S. EPA National Risk Management Research Laboratory Cincinnati, OH 45268 #### Topics to be discussed - Wetland environment - Summary of St. Lawrence River Study - Bioremediation on water - Guidance for implementation of bioremediation - Decision tree - Pretreatment assessment - Bioremediation planning - Implementation, assessment, termination - Conclusions #### Wetland Environment - Freshwater oil spills most likely to affect marshes and wetlands - Only research data available is ORDfunded study in Quebec on St. Lawrence River - Multiple plots studying effect of ammonium and nitrate addition with and without plants #### St. Lawrence River Study - Oil penetration very low due to wet, clayey soil (typical of all wetlands) - Oil raked into top 3 cm to assure penetration - Oxygen became limiting a few mm below ground surface - Very quiescent, very little wave action - Tidal effects #### **Treatments Studied** - Natural attenuation (no amendments) - Ammonia addition with plants cut back to suppress growth - Ammonia addition with plants intact - Nitrate addition with plants intact #### Change in Total Alkanes Normalized to Hopane #### Change in Total PAHs Normalized to Hopane #### Summary St. Lawrence Findings - No treatment differences noted for biodegradation of total alkanes and PAHs except for plots with plants cut - Highly suggestive that oxygen was limiting - Presence of healthy plant roots may be important for biodegradation to take place - More physical loss of oil from plots with plants cut back ### Conclusions from St. Lawrence Study - Biostimulation may not be appropriate for rapidly degrading oil in a contaminated freshwater wetland if significant oil penetration has taken place - Lack of oxygen is the most likely cause for the retarded biodegradation in a wetland where oil has penetrated to any significant depth - If restoration is the primary goal, fertilizer addition might be appropriate #### Bioremediation on Water - To be successful, all amendments must stay with the slick and not disperse - This is extremely unlikely, even with oleophilic fertilizers - Therefore, bioremediation on water not considered viable ## Guidance for Implementation of Bioremediation in the Field # Decision Tree for Selection and Application of Bioremediation Step 1: Pretreatment Assessment Oil Type & oncentration Background Nutrient Content Shoreline Type Other Site Characteristics Step 3: Implementation, Assessment, and Termination Analysis of Biodegradation and Physical Loss Toxicological and Ecological Analysis - Oil type - Higher API gravity (> 30°) oils easier to degrade - Order of sensitivity: n-alkanes>branched alkanes>low MW PAHs>cyclic alkanes>high MW PAHs>resins/asphaltenes - Oil concentration - Low (10s to 100s of mg/kg): less likely to be limited by N and P; thus, natural attenuation may be appropriate - Intermediate (~1-80 g/kg): likely to be limited by N and P, may or may not need nutrient addition - High (> 80 g/kg or higher): may be inhibitory or toxic - Background nutrient content - Determine background concentration of N, P - Determine historical range of N, P at the spill site - ◆ If low, biostimulation likely to be effective - If high, consider natural attenuation - Types of shorelines - High energy not amenable: washout too rapid and waves scour organisms from substrate - Low energy favorable for nutrient application, must be aware of possible oxygen deficiency - Medium and coarse sandy beaches most favorable - Wetlands usually oxygen limited, not nutrient limited - Other Factors - Climate: cold temperatures slow the process - Greater viscosity - Slower biodegradation due to slower metabolic rates - Prior exposure to oil: if none, lag or adaptation period greater - Treatability studies and considerations - Tiered screening protocol for testing products and listing on the NCP Product Schedule - Microcosm tests: batch and semi-continuous or continuous flow - Nitrate- vs. Ammonium-based fertilizers - Human and ecotoxicity impacts - Environmental factors - Water soluble fertilizers - ◆ Slow-release fertilizers - Oleophilic fertilizers Application Strategy Optimal nutrient concentration Frequency of application Methods of application - Optimal nutrient concentration - Microcosm studies - ◆ Continuous flow with C₁₇ on sand: 2.5 mg N/L supported maximal degradation - Continuous flow with crude oil on sand: 10 mg N/L supported maximal degradation - ◆ Tidal flow with crude oil on sand: 25 mg N/L supported maximal degradation - Optimal nutrient concentration - Field studies - Prince William Sound: rates accelerated by 1.5 mg/L pore water nitrogen - Brest France: rates no longer limiting at nitrogen concentrations > 1.4 mg/L - Delaware: rates enhanced by maintenance of average 3-6 mg N/L in pore water - Thus, to enhance to near maximum rates, maintain 2-10 mg N/L in pore water - Frequency of nutrient addition - Depends on tidal effects - Washout high at spring tides and high energy - Nutrient persistence longer at neap tides and low energy - Methods of nutrient addition - 4 types of fertilizers: - Slow-release briquettes (problematic) - Dry, granular (easy and flexible) - Liquid oleophilic (easy but expensive) - Water-soluble inorganic solutions (complicated equipment) - Sampling and Monitoring Plan - Important variables - Interstitial nutrients (very important) - Dissolved oxygen - Concentration of oil and its constituents (GC/MS) - Microbial activity (MPNs) - Environmental effects (ecotoxicity) - Others (temperature, pH) - Samples should cover entire depth of oil penetration - Statistical considerations Analysis of biodegradation vs. physical loss Ecosystem function analysis - How To Measure Biodegradation - Must be able to distinguish between physical vs. biodegradative loss - Normalize to a conservative internal marker - Monitor changes in concentrations of individual oil constituents - Physical vs. Biodegradative Loss - Distinguished by measuring biomarkers - Biomarkers (molecular fossils) found in oil are complex organic compounds: - Composed mostly of carbon and hydrogen - Show little or no change in structure from parent compound in living cells - Highly resistant to biodegradation - Assumptions for an Effective Biomarker - Must be non-biodegradable - Must have same or similar volatility and solubility as other oil components - General classes of biomarkers - Acyclic Diterpanes (pristane and phytane) - Cyclic Triterpanes (hopanes, steranes) ### Structure of C $_{30}$ -17à(H), 21¬(H)-Hopane (C $_{30}$ H $_{52}$) - Normalize Data to Biomarker - Measure concentrations of individual oil components, including hopane - Divide the concentrations of each component by the concentration of hopane - Losses will be adjusted for physical loss - What If Oil Has No Biomarker? - Normalize to a less readily biodegradable constituent, such as C_2 -, C_3 -, or C_4 -chrysene - Observe the relative rate of decline of alkanes - The higher the molecular weight, the slower the biodegradative loss - Observe rate of decline of parent PAHs to alkylated homologs - Alkylated homologs will biodegrade slower - Ecosystem Function Analysis - Microbial response (MPN) - Microtox (solid and liquid phase) - Algal solid phase bioassay - Daphnia survival - Amphipod survival - Gastropod (mollusc) survival - Fish bioassays #### CONCLUSIONS - Bioremediation a proven technology - Primarily a polishing step - Not considered a primary response technology - Relatively slow process (weeks to months) - Toxic hydrocarbons destroyed, not just moved to another environment - Biggest challenge: maintaining nutrients in pore water - For wetlands, achieving aerobic conditions - If background nutrients are high, may not need to use bioremediation for cleanup - Could still be considered for ecosystem recovery #### CONCLUSIONS - Bioaugmentation not likely to enhance biodegradation - If impact area is high energy shoreline, bioremediation less likely to be effective - Apply nutrients as dry granules at intermittent intervals - Measure effectiveness by GC/MS, normalize oil components to hopane - Conduct cadre of ecotoxicological assays to assess endpoints other than hydrocarbon concentrations